Potential Users

Materials Research and

Chemistry

James Viccaro Univ. of Chicago CARS

Topics

- New source photon beam properties
- Potential "transformational" applications
 - Chemistry (very brief)
 - Materials Research
 - Science of "Applied" materials

Relevant parameters of new sources

Bunch length Trans. Coherence

3rd Gen ~100 ps

small

<100 fs ERL

FEL ~ 10 fs

Assume no optics or detector limitations Ignore rep rate and longitudinal coherence; Photons/pulse highest for FEL

Applications

- The new x-ray beams are very different from
- Extrapolations from 3rd generation facility experience are necessary but inherently short sighted
- Science cases for the new sources give the best "view" of potential

Chemistry

- Femtochemistry: understanding the pathways in chemical reactions
- Atomic motion/charge redistribution over short distances
- Photons/bunch & bunch length relevant

3rd generation experience: Early < 100ps redistributions not observable

Time-resolution determined in simplest case by pulse length

Common denominator is a series of related problems extending to biochemistry

Material Science

Coherence

 The alteration of the nearly perfect 2-D spatial correlation of the x-ray phase front by a

Science needing High Coherence Flux

Defects Inside a Nanocrystal

M.A. Pferferet al., Nature 442, 63 (2006)

Speckle Resolution

Resolution ~ $\pi/\Delta Q$ ~ 50 nm

G. K. Shenoy slide

Coherence

- Nano beams (with lots of photons) require coherent incident beams
 - X-ray nano probes (including 3-D nano ARPES) promise to provide relevant and unique information in the nanoscale area
 - Mechanical properties in nano machines
 - Single filament nano systems
 - Nano-nano boundries
 - Nano structure and properties
 - Quantum dots

Coherence

- Static imaging
 - Diffraction imaging will make a significant impact in understanding complex real materials (nano inclusions, polymers, glasses and disordered systems, etc.)
- Time resolved (photon correlation spectroscopy and related techniques)
 - Will provide relevant and unique dynamical information of complex systems
- A combination of the two would be "transformational"
- 3-D angle resolve photoemission (3D-ARPES)

Coherence-Static and Dynamic Probes

- The development of applied materials is making a huge leap forward
 - Resurgence of small scale
 - · semiconducting systems
 - · (nano) wires
 - Magnetic / ferroelectric devices
 - Interconnects

- Quantum dots (they are really nano dots)
- Self assembly of nano particles with properties not expected from "classical" matter concepts
- Thin film systems of all kinds: ferroelectrics, CMR, mixed ferroelectric magnetic
- Porous materials and nano confined liquids/nano particle flow
- Composite polymer/nano particles
- Organic electronics
- Quantum entanglement in quantum dot like systems
- A combination of the next generation static and dynamic probes/ techniques will enable fundamental understanding of this state of matter and focus the development to more efficient paths.

